
R
EA

D
IN

G

3

Student Name

GRADEREADING
SUNSHINE STATE STANDARDS

TEST BOOK
Released: August 2006
Last used: March 2006

47555-01

To offer students a variety of text on the FCAT Reading tests, authentic and copyrighted stories, poems, and articles
appear as they were originally published, as requested by the publisher and/or author. While these real-world examples
do not always adhere to strict style conventions and/or grammar rules, inconsistencies among passages do not detract
from students’ abilities to understand and answer questions about the texts.

Every effort has been made to trace the ownership of all copyrighted material and to secure the necessary permissions to
reprint selections. In the event of any question arising as to the use of any material, the publisher expresses regrets for
any inadvertent error and will make the necessary correction(s) in future printings.

Copyright Statement for This Assessment and School Performance Publication

Authorization for reproduction of this document is hereby granted to persons acting in an official capacity within the
Uniform System of Public K–12 Schools as defined in Section 1000.01(4), Florida Statutes. The copyright notice at the
bottom of this page must be included in all copies.

All trademarks and trade names found in this publication are the property of their respective owners and are not
associated with the publishers of this publication.

Permission is NOT granted for distribution or reproduction outside of the Uniform System of Public K–12 Schools or for
commercial distribution of the copyrighted materials without written authorization from the Florida Department of
Education. Questions regarding use of these copyrighted materials should be sent to the following:

The Administrator
Assessment and School Performance

Florida Department of Education
Tallahassee, Florida 32399-0400

Copyright � 2006
State of Florida

Department of State

L
ef

t

Page 2
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

SESS: 33 PAGE: 2 4/26/06 14:23 LOGIN-pam PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

SSS Reading
This test measures how well students are achieving the benchmarks
in Florida’s Sunshine State Standards.
Here is a list with pictures to help you locate the passages in your
Reading Test Book.

Ladybird, Ladybird, Fly Away Home Page 4

A Gift of Trees .. Page 9

Swim, Baby, Swim! ... Page 15

Slip, Slop, Slap/Sunny Sidebar Page 23

Making Spring ... Page 28

Directions to Students

Read each article and story in this Test Book. Then choose
the best answer to each question that follows.

�

�

Page 3
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

R
ig

h
t

SESS: 36 PAGE: 3 7/6/06 8:2 LOGIN-pam PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

Read the story “Ladybird, Ladybird, Fly Away Home.” Then answer Numbers
1 through 8.

Timmy lay on the porch swing. He
rocked slowly back and forth. He liked to
come to Grandma’s house during summer
vacation. He liked her big front porch and
the soft porch swing. Most of the time he
liked to swing and think. Timmy thought
about how nice it was to have a break.

But today Timmy was bored. He had read all his library
books. Grandma was busy in the garden. Karen and Kathy,
the twins next door, both had the chicken pox. Grandma
would not let him go over to play with the girls. He was
bored all right!

Timmy brushed away a fly. It had just landed on his
nose. Flies are such pests, he thought. Flies and mosquitoes
and ants. Why did there have to be insects, anyway?

He felt something on his hand. He looked down. There
was a fly crawling up his arm right now! But wait! He
looked again. It wasn’t a fly! It was a little, round, red bug.
Its body was about the size of a pea. It had black spots all
over it. It almost looked like it had chicken pox. Timmy
giggled. Maybe it had gotten too close to Kathy and Karen!

Timmy wanted to go ask Grandma what kind of bug it
was. Very carefully, he got up from the swing. Very carefully,
he walked down the porch steps and around back to the
garden. The little bug was still on his arm when he found
his grandmother.

“Grandma, do you know what this funny little bug is?”
Timmy asked. He held out his arm so that she could see it.

“Why yes, Timmy, that is a ladybird,” answered
Grandma. “Some people call it a ladybug or a lady beetle.
It is a very helpful insect to have around.”

“You mean it’s not a pest, like flies and mosquitoes and
ants?” Timmy asked.

Ladybird,
Ladybird,
Fly Away

Home

By Penelope Dyer & Lawrence Lowery

FCAT Reading Released Test Book

LAD03.PAR1

C
ArtCodes

LAD03.PAR1

Page 4
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

L
ef

t

SESS: 34 PAGE: 4 5/17/06 13:39 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

“No, it’s not a pest,” Grandma said. “The ladybird is a
garden helper. It eats another insect called an aphid. Aphids
hurt plants and trees. I like to see ladybirds in my garden!”

“Well, then, that’s where it is going to go,” said Timmy.
He walked into the garden. He carefully brushed the

ladybird off his arm. It flew right over to a tomato plant and
landed on one of its leaves.

“There, little ladybird,” Timmy said. “See if you can
find an aphid or two for your supper.” Then he turned to
Grandma and said, “I thought all insects were pests. But
I guess I was wrong!”

Dyer, Penelope A. and Lawrence F. Lowery. "Ladybird, Ladybird, Fly Away Home." Thinking About Science. Cleveland: Modern
Curriculum Press, 1988.

FCAT Reading Released Test Book

LAD03.PAR2

C
ArtCodes

LAD03.PAR2

Page 5
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

R
ig

h
t

SESS: 34 PAGE: 5 5/17/06 13:39 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

Now answer Numbers 1 through 8. Base your answers on the story “Ladybird,
Ladybird, Fly Away Home.”

�1 What is the MAIN reason Timmy is bored at the beginning of the story?

�A He has the chicken pox.

�B He has nobody to play with.

�C He wants to work in the garden.

�D He wants summer vacation to end.

�2 Read these sentences from the story.

There was a fly crawling up his arm right now! But wait! He looked
again. It wasn’t a fly!

The author says, “But wait!” to show that

�F Timmy was scared.

�G Timmy was bothered.

�H Timmy heard something.

�I Timmy noticed something.

FCAT Reading Released Test Book

03LAE221M5949

2283068

C

03LAA222M4085

2282831

C

Page 6
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

L
ef

t

SESS: 35 PAGE: 6 6/12/06 6:54 LOGIN-pam PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

�3 Why does Timmy think that the ladybird looks almost like it has chicken pox?

�A It has a little round red body.

�B He sees that it has many spots.

�C It feels like a little bump on his arm.

�D He knows it has been near the twins.

�4 Why does Timmy walk very carefully when he carries the ladybird?

�F He is afraid of the ladybird.

�G He thinks he might hurt the ladybird.

�H He wants the ladybird to stay on his arm.

�I He is unsure about where to take the ladybird.

�5 What is the MAIN reason Grandma likes to have ladybirds in her garden?

�A They eat harmful insects.

�B They are pretty to look at.

�C They are friendly to people.

�D They scare away other insects.

FCAT Reading Released Test Book

03LAA221M5946

2282796

C

03LAA221M5944

2282795

C

03LAA221M5943

2282794

C

Page 7
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

R
ig

h
t

SESS: 34 PAGE: 7 5/17/06 13:40 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

�6 Which of these people would a ladybird help the MOST?

�F a scientist

�G a teacher

�H a farmer

�I a doctor

�7 What is the MOST important lesson Timmy learns in the story?

�A Being bored is no fun.

�B Some insects are helpful.

�C Ladybirds are small bugs.

�D Grandma is a wise person.

�8 Which sentence BEST shows how Timmy’s feelings about insects have
changed?

�F He takes the ladybird to Grandma.

�G He brushes the ladybird off his arm.

�H He makes a joke about the ladybird.

�I He leaves the ladybird in the garden.

FCAT Reading Released Test Book

03LAA228M5947

2282917

C

03LAA221M5942

2282793

C

03LAE123M5948

2282987

C

Page 8
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

L
ef

t

SESS: 34 PAGE: 8 5/17/06 13:40 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

Read the article “A Gift of Trees.” Then answer Numbers 9 through 18.

A Gift of Trees
By Elinor Tripato Massoglia

We had just arrived
at our new home in
Japan when my
five-year-old came
running. “Mother!”
he cried. “A popcorn
tree is growing in our
yard.”

The pink puffs on
every tree branch did
look like popcorn.
But they were really
cherry blossoms in full bloom.

The tree was a flowering cherry tree. The Japanese call it sakura, which
means “cherry,” but the tree does not bear large delicious cherries.
Instead, it bears clouds of pink or white blossoms. In spring, the

blossoms can appear all over the country. That’s
why Japan is often called The Land of the Cherry
Blossoms.

Each year for nearly two weeks, the sakura tree
brings fun and festival to Japan. All talk is about
the beauty of the year’s cherry blossoms.
Sometimes schoolteachers take their students to
view the trees.

The United States has cherry blossom festivals,
too. The best known festival takes place in
Washington, D.C. More than a million people
visit that city each year to view the cherry

blossoms. But how the trees got there is not well known.
The idea started with an American named Eliza Scidmore. She was a

friend of the twenty-seventh President of the United States, William Taft,

FCAT Reading Released Test Book

GIF03.PAR1

C
ArtCodes

GIF03.PAR1

Page 9
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

R
ig

h
t

SESS: 34 PAGE: 9 5/17/06 13:40 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

and his wife, First Lady Helen Taft. Ms. Scidmore had
visited Japan and had written books about it. She
suggested to Mrs. Taft that a road lined with Japanese
flowering cherry trees would look lovely in
Washington, D.C.

Mrs. Taft liked the idea. So in 1909, she had some
cherry trees planted near the place where the Lincoln
Memorial now stands. But most of the trees died.

When a Japanese visitor heard this, he contacted Yukio
Ozaki. Ozaki was the mayor of Tokyo, Japan’s capital.
Ozaki was so pleased with Mrs. Taft’s interest in his
country that he sent her a gift of two thousand cherry
trees.

The trees were lovely but full of insects. They all had to
be destroyed.

A man from the American Embassy in Japan hurried to
Mayor Ozaki to apologize. The mayor grinned and said
something like this: “Think nothing of it. I know all about
destroying cherry trees and telling the truth about it. It is
an old American custom started by George Washington,
your first President.”

Then Mayor Ozaki sent a new shipment of three
thousand healthy cherry trees. In March 1912, Mrs. Taft
planted the first of Washington’s cherry trees. A Japanese
visitor planted the second one. Gardeners later planted the rest.

This time, the trees lived, and they blossomed. People loved them! By
1927, the cherry trees were so popular that crowds of people gathered to
see them. In 1934, the city held America’s first official Cherry Blossom
Festival.

In 1950, when he was ninety-two years old, Yukio Ozaki visited
Washington, D.C. How pleased he was to see the trees he had sent
thirty-eight years before! Thanks to his gift and Mrs. Taft’s interest in the
trees, people in America and in Japan can enjoy the beauty of cherry
blossoms.

“A Gift of Trees” by Elinor Tripato Massoglia. Copyright © 1996 by Highlights for Children, Inc., Columbus, Ohio. Reprinted by permission of the publisher.
Photograph copyright © 1998 Ulrike Welsch.

FCAT Reading Released Test Book

GIF03.PAR2

C
ArtCodes

GIF03.PAR2

Page 10
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

L
ef

t

SESS: 34 PAGE: 10 5/17/06 13:40 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

Now answer Numbers 9 through 18. Base your answers on the article
“A Gift of Trees.”

�9 Why is Japan sometimes called “The Land of the Cherry Blossoms”?

�A Mayor Ozaki’s favorite tree was the cherry tree.

�B The cherry trees grow in almost every part of Japan.

�C People in Japan eat many of the cherries from the trees.

�D The cherry trees in Washington, D.C., came from Japan.

�10 Read these sentences from the article.

Each year for nearly two weeks, the sakura tree brings fun and festival
to Japan. All talk is about the beauty of the year’s cherry blossoms.
Sometimes schoolteachers take their students to view the trees.

Which word means almost the SAME as festival?

�F problem

�G celebration

�H garden

�I beauty

FCAT Reading Released Test Book

03LAA221M1034

2282692

C

03LAA123M1031

2282604

C

Page 11
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

R
ig

h
t

SESS: 34 PAGE: 11 5/17/06 13:40 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

�11 How is Yukio Ozaki DIFFERENT from Mrs. Taft?

�A He lives in the capital of Japan.

�B He is a friend of Eliza Scidmore.

�C He thinks cherry trees are lovely.

�D He has spent time in Washington, D.C.

�12 How are Eliza Scidmore and First Lady Helen Taft ALIKE?

�F They both wrote books about Japan.

�G They both thought cherry trees were beautiful.

�H They both were friends with the mayor of Tokyo.

�I They both planted the first cherry trees in Washington, D.C.

�13 Why did Mayor Ozaki send Mrs. Taft a SECOND gift of cherry trees?

�A The first gift was full of harmful insects.

�B The first gift died soon after it was planted.

�C Americans loved the first gift so much that they wanted more.

�D Gardeners cut down the first gift to build the Lincoln Memorial.

FCAT Reading Released Test Book

03LAA227M1044

2282846

C

03LAA227M1036

2282845

C

03LAE221M1042

2282992

C

Page 12
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

L
ef

t

SESS: 34 PAGE: 12 5/17/06 13:40 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

�14 What happened to the SECOND group of trees sent by Mayor Ozaki?

�F Crowds of people picked cherries from them.

�G They became famous for their beautiful blossoms.

�H Mrs. Taft sent them back to Japan many years later.

�I They were cut down during the first Cherry Blossom Festival.

�15 Which word describes BOTH Eliza Scidmore and Yukio Ozaki?

�A careless

�B curious

�C forgiving

�D thoughtful

�16 Read this sentence from the article.

By 1927, the cherry trees were so popular that crowds of people
gathered to see them.

When the author says that the trees were popular, she means that

�F they had few flowers.

�G they were hard to find.

�H many people liked them.

�I many people took them home.

FCAT Reading Released Test Book

03LAA221M1037

2282693

C

03LAE123M1041

2282963

C

03LAA123M1032

2282605

C

Page 13
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

R
ig

h
t

SESS: 34 PAGE: 13 5/17/06 13:40 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

�17 Yukio Ozaki visited Washington, D.C., because he wanted to

�A keep the trees from dying.

�B see the trees he had sent years before.

�C take the trees to Mrs. Taft himself.

�D go to the first Cherry Blossom Festival.

�18 Which sentence BEST tells what the article is about?

�F People in Japan grow beautiful cherry trees that bloom in the spring.

�G Eliza Scidmore asks Mrs. Taft to plant cherry trees in Washington, D.C.

�H The mayor of Tokyo visits Washington, D.C., to see the beautiful cherry
blossoms.

�I People in the United States can see cherry blossoms, thanks to Mayor
Ozaki and Mrs. Taft.

FCAT Reading Released Test Book

03LAA221M1043

2282695

C

03LAA221M1033

2282691

C

Page 14
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

L
ef

t

SESS: 34 PAGE: 14 5/17/06 13:40 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

Read the story “Swim, Baby, Swim!” Then answer Numbers 19 through 31.

Swim, Baby, Swim!
By Mary Leister

One summer morning, a young blackbird
clung to a cattail stem near his nest. His mother
had woven the nest from fresh grasses, but it
was now brown and dry. It hung crookedly in a
clump of cattails on the edge of a farm pond.

The little brown bird held tightly to a stem
and flapped his wings. On a nearby cattail, his
father’s yellow head glowed in the sun. Both
parents clucked nervously as they watched
their last baby learn to fly.

The little bird blinked his dark eyes and
looked around. He saw a world of green plants
and sparkling water. He fluffed up his feathers.
Then he flapped his wings again and gave a
little push with his feet against the cattail stem.

All of a sudden, something really special
happened—off he went flying through the air!

He wobbled as he flew across the edge of the
farm pond and looked for a place to land. His
toes grabbed a long thin willow branch that
hung out over the water. But the branch sagged
under his weight. He slipped off the end of it
and plopped down into the pond!

Now the little bird’s parents hopped around
the cattails and called to their baby. But there
was nothing they could do to help him.

Then something special happened again. The
little bird began to swim! He dipped his wing
tips low into the water. When he pushed back

.

FCAT Reading Released Test Book

SWI03.PAR1

C
ArtCodes

SWI03.PAR1

Page 15
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

R
ig

h
t

SESS: 34 PAGE: 15 5/17/06 13:40 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

with all his might—just as though he were flying—he moved the tiniest
bit toward shore.

As the young bird splashed his wings in the water, bright sparkling
droplets showered on his head. The drops spilled over his back and
soaked his last dry feathers.

The pond looked calm and quiet. But the baby blackbird wasn’t the
only animal in the water. And some of the creatures—big fish, bullfrogs,
and snapping turtles—would eat little birds whenever they had the
chance.

As the little bird struggled along toward shore, a female bass noticed
the ripples he was making. Then the big fish saw tiny feet and wet,
feathery wing tips coming toward her. She started to drift upward
toward the struggling bird.

Meanwhile, the bird’s frantic parents were watching from the
willow tree. They shrieked and screamed and darted about in the
branches while the young bird swam on.

By now the little bird’s wet feathers felt very heavy, and he
was getting tired. He swam slower and slower. All the while,
the bass kept moving toward him. With one more powerful

FCAT Reading Released Test Book

SWI03.PAR2

C
ArtCodes

SWI03.PAR2

Page 16
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

L
ef

t

SESS: 34 PAGE: 16 5/17/06 13:40 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

swish of her tail and a snap of her jaws, the wet blackbird would be
hers—feet, feathers, and all!

But just as the bass was about to lunge for the bird, an otter came
streaking through the water. The fish zipped away from the hungry otter
and went to find cover in the weeds. Off went the otter to search for the
bass. So the little bird was safe from the fish!

With a last push of his wing tips, the young blackbird reached the edge
of the pond. He flapped out of the water and crawled up on shore. There
he dropped onto the damp clay soil in a wet heap of feathers.

Now his parents circled wildly above him, squawking and shrieking.
With luck, their noise would frighten away any enemies.

As the young bird lay there, the rays of the summer sun warmed and
dried him. He stood up and began to fluff out his feathers and straighten
them with his beak.

Then he stretched his wings and gave a little push with his feet against
the damp clay of the shore. Off he flew into a clump of cattails growing
on the other side of the pond.

For the rest of that day the little bird rested in the shelter of the cattails.
Meanwhile his parents still clamored and fussed. But now they also
brought him all the insects he could eat.

The next morning, the young bird flew away from the pond and
headed for a marsh. There were plenty of dangers in the marsh, as he
would soon discover. But for this day, at least, he would stay away from
the pond.

“Swim, Baby, Swim!” by Mary Leister. Reprinted from the May 1990 issue of Ranger Rick magazine, with the permission of the publisher, the National
Wildlife Federation. Copyright 1990 by the National Wildlife Federation.

FCAT Reading Released Test Book

SWI03.PAR3

C
ArtCodes

SWI03.PAR3

Page 17
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

R
ig

h
t

SESS: 34 PAGE: 17 5/17/06 13:40 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

Now answer Numbers 19 through 31. Base your answers on the story “Swim,
Baby, Swim!”

�19 Why does the little bird fall in the pond?

�A He slips off a thin branch.

�B He is learning how to swim.

�C His wings get tired from flying.

�D His wing tips dip too low in the water.

�20 Read these sentences from the story.

His toes grabbed a long thin willow branch that hung out over the
water. But the branch sagged under his weight.

When the branch sagged, it

�F bent.

�G disappeared.

�H dripped.

�I grew.

�21 How do the young bird’s parents try to protect him?

�A They attack the big bass.

�B They hop around the cattails.

�C They help fluff out his wet feathers.

�D They make noise to keep danger away.

FCAT Reading Released Test Book

03LAE221M1070

2282995

C

03LAA123M1061

2282611

C

03LAE122M1065

2282928

C

Page 18
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

L
ef

t

SESS: 34 PAGE: 18 5/17/06 13:40 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

�22 Which pair of words from the story has almost the SAME meaning?

�F noticed, saw

�G dropped, hung

�H grabbed, spilled

�I struggled, screamed

�23 Read these sentences from the story.

With one more powerful swish of her tail and a snap of her jaws, the
wet blackbird would be hers—feet, feathers, and all!

But just as the bass was about to lunge for the bird, an otter came
streaking through the water.

When the bass was about to lunge for the bird, she meant to

�A dive down and swim under him.

�B move quickly forward and grab him. [$]nl

�C jump out of the water and splash him.

�D turn around and swim away from him.

FCAT Reading Released Test Book

03LAA123M1072

2282613

C

03LAA123M1068

2282612

C

Page 19
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

R
ig

h
t

SESS: 34 PAGE: 19 5/17/06 13:40 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

�24 How is the little bird saved from the bass?

�F The bird begins to swim fast.

�G The bird grabs a willow branch.

�H The otter chases the bass into the weeds.

�I The bass begins to chase the bird’s parents.

�25 The otter swims after the fish because the otter wants to

�A eat the fish.

�B race the fish.

�C rescue the bird.

�D swallow the bird.

�26 How are the otter and the bass ALIKE?

�F They look for food.

�G They chase the little bird.

�H They try to warn the little bird.

�I They swim slowly in the pond.

FCAT Reading Released Test Book

03LAE221M1067

2282994

C

03LAE221M1074

2282996

C

03LAA227M1064

2282848

C

Page 20
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

L
ef

t

SESS: 34 PAGE: 20 5/17/06 13:40 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

�27 Why do the young bird’s parents call and scream AFTER he makes it to the
shore?

�A They are telling their son to fly to the marsh.

�B They are trying to frighten away other animals.

�C They are thanking the otter for chasing the fish.

�D They are yelling at their son for falling in the pond.

�28 What is the young bird’s BIGGEST problem in the story?

�F finding the marsh

�G drying his feathers

�H getting out of the pond

�I escaping from the otter

�29 What is the MOST important lesson the young bird learns in this story?

�A Stay close to your nest.

�B Be careful where you land.

�C Swimming is easier than flying.

�D The marsh is safer than the pond.

FCAT Reading Released Test Book

03LAE221M1075

2282997

C

03LAE122M1073

2282929

C

03LAA221M1071

2282702

C

Page 21
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

R
ig

h
t

SESS: 34 PAGE: 21 5/17/06 13:41 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

�30 Which sentence BEST tells what the story is about?

�F A young bird thinks he is a fish and learns to swim.

�G A young bird tries to fly to a marsh but falls into a pond.

�H A young bird tries to catch a fish by jumping in the water.

�I A young bird falls into a pond by accident as he learns to fly.

�31 Why did the author write the story “Swim, Baby, Swim”?

�A to show how pond animals live

�B to tell about a bird learning to fly [$]nl

�C to explain why fish hunt young birds

�D to describe how animals raise their babies

FCAT Reading Released Test Book

03LAA221M1062

2282700

C

03LAA222M1063

2282806

C

Page 22
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

L
ef

t

SESS: 34 PAGE: 22 5/17/06 13:41 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

Read the story “Slip, Slop, Slap” and “Sunny Sidebar.” Then answer Numbers
32 through 39.

by Alice Nelson

“Hurry up, Bobby!” Cindy shouted. “We’re going to miss the prime suntanning
hours.” Seeing that her little brother was not coming down the stairs, Cindy went out
to help her parents load the car.

The trunk was packed with a cooler full of food and cold drinks, a blanket,
beach ball, fold-up chairs, and plenty of suntan oil.

“Mom,” Cindy moaned, “Thanks to Bobby we’ll be lucky to find a good spot
on the beach.”

“OK, OK,” Mom said, “I’ll go see what’s taking so long.” As she turned
around, Bobby walked out of the front door. He was wearing a long-sleeved shirt, long
pants, sunglasses, and a wide-brimmed hat, and was carrying an umbrella under his
arm. As he stumbled out the door, he dropped three tubes of sunblock.

“Whoa,” Cindy said. “Where do you think you’re going—Alaska?”

“No,” replied Bobby. “I’m going to the beach with you.”

“What’s with all the clothes and the silly umbrella?” Cindy asked. “It’s not
going to rain. It’s going to be eighty-five degrees and sunny.”

“That’s exactly why I’m dressed like this,” Bobby said. “My teacher said
everyone should protect themselves from the sun and try not to get sunburned.”

“But, Bobby,” Mom said, “The sun isn’t evil. Having a tan is healthy, and it is
actually a source of vitamin D, which is something our bodies need anyway.”

“But too much sun can cause skin cancer,” Bobby replied. “So I’m going to
Slip, Slop, Slap.”

“Like a pig?” Dad asked.

“Not really,” answered Bobby. “I’m going to slip on a T-shirt, slop on the
sunscreen, and slap on a hat. If I do, I will reduce my risk of getting skin cancer when
I’m an adult.”

FCAT Reading Released Test Book

SSS03.PAR1

C
ArtCodes

SSS03.PAR1

Page 23
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

R
ig

h
t

SESS: 34 PAGE: 23 5/17/06 13:41 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

This is the end of Session 1.
Until time is called, go back and check your answers or answer questions you did
not complete in Session 1. When you have finished, close your Test Book.

DO NOT GO ON.

“I think your brother has a good point,” Dad said. “Remember last year when
you fell asleep on the beach. You got so red that your skin blistered and peeled.”

“Thanks, Dad,” Cindy said. “I was trying to forget about that.”

Dad made room in the car for the umbrella and closed the trunk. “I think we are
all ready to go,” he said. “Where’s Cindy?”

“Here I am,” Cindy said as she ran out the front door. “I had to get some extra
clothes.” Then she smiled and looked at Bobby. “Can I borrow some of your
sunscreen?”

“Sure,” Bobby said. “I brought enough for everybody. I even made up a new
slogan. Because I love my sister, mom, and pap, I have taught them about Slip, Slop,
Slap.”

“You really are pretty smart,” said Cindy. “For a little brother.”

—The “Slip, Slop, Slap” campaign was developed by the Anti-Cancer Council of Victoria, Australia.

••

•

•

•

•

•

Avoid the sun between the hours of 10
A.M. and 3 P.M., when the sun’s rays are
the most intense.

Protect yourself from the sun year-
round—even on cloudy days.

Don’t forget to put sunscreen on your
lips, ears, and the back of your neck.

Waterproof sunscreens with an SPF of
fifteen or higher best protect against the
sun’s rays.

Loose-fitting, tightly woven clothing and
wide-brimmed hats also help block the
sun’s rays.

Wear sunglasses that offer protection
from the sun.

Sunny Sidebar

“Slip, Slop, Slap,” by Alice Nelson. From Children’s Digest, copyright © 1996 by Children’s Better Health Institute, Benjamin Franklin Literary & Medical
Society, Inc., Indianapolis, Indiana. Used by permission.

FCAT Reading Released Test Book

SSS03.PAR2

C
ArtCodes

SSS03.PAR2

Page 24
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

L
ef

t

SESS: 34 PAGE: 24 5/17/06 13:41 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

Now answer Numbers 32 through 39. Base your answers on the story “Slip, Slop,
Slap” and “Sunny Sidebar.”

�32 How does Bobby help his family?

�F He shares his large umbrella.

�G He packs plenty of cold drinks.

�H He tells them how to avoid skin cancer.

�I He teaches them how to stay cool at the beach.

�33 The LAST step in Bobby’s plan to protect himself from the sun is to

�A wear a hat.

�B put on a T-shirt.

�C wear long pants.

�D put on sunscreen.

�34 Who is the FIRST person in Bobby’s family to agree with him?

�F his sister

�G his father

�H his mother

�I his teacher

FCAT Reading Released Test Book

03LAE122M3572

014529

C

03LAA221M3565

014522

C

03LAA221M3563

014520

C

Page 25
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

R
ig

h
t

SESS: 34 PAGE: 25 5/17/06 13:41 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

�35 Why does Cindy disappear for a little while near the end of the story?

�A She leaves to get more clothes.

�B She leaves to put on sunscreen.

�C She goes to look for beach towels.

�D She goes outside to help her parents load the car.

�36 Which sentence BEST tells what the story is about?

�F A family takes a trip to the beach.

�G A boy reveals that he is scared of the sun.

�H A sister discovers that her little brother is smart.

�I A family learns about the dangers of too much sun.

�37 Read these sentences from the story.

“I’m going to slip on a T-shirt, slop on the sunscreen, and slap on a
hat. If I do, I will reduce my risk of getting skin cancer when I’m an
adult.”

What is the meaning of the word reduce?

�A make big

�B make hot

�C make less

�D make safe

FCAT Reading Released Test Book

03LAE122M3573

014530

C

03LAA221M3562

014519

C

03LAA123M3560

014517

C

Page 26
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

L
ef

t

SESS: 34 PAGE: 26 5/17/06 13:41 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

�38 According to the “Sunny Sidebar,” which SPF number would give you the
BEST protection against the sun’s rays?

�F 3

�G 10

�H less than 15

�I more than 15

�39 What is the MAIN reason the author includes the part titled
“Sunny Sidebar”?

�A to explain the story for the readers

�B to tell what clothes to wear in the sun

�C to tell readers how to keep their skin healthy

�D to explain the importance of using sunscreen

FCAT Reading Released Test Book

03LAA228M3570

014527

C

03LAA222M3566

014523

C

Page 27
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

R
ig

h
t

SESS: 34 PAGE: 27 5/17/06 13:41 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

Read the story “Making Spring.” Then answer Numbers 40 through 45.

Making Spring by Nancy Edwards
Art by Tony Ross

Snow again! Shawn sighed, and her breath covered the window
with a gray fog. In December, snow glittered like a diamond bracelet.
It was a magic frosting on a February day. But today was the first day
of spring. Snow in March was cold and wet, trampled on and sooty
[dirty]. It was not a welcome sight.

“How can there be snow?” Shawn asked her mother. “It’s spring!”
Mother raised her shoulders. “Spring comes when it’s good and

ready. The calendar can’t make spring be spring.”
Shawn’s breath steamed up another spot on the window. She drew a

little flower on it with her finger. “I wish I could make spring be
spring,” she said. “I’m tired of boots and snow pants and sweaters.”

FCAT Reading Released Test Book

MKS03.PAR1

C
ArtCodes

MKS03.PAR1

Page 28
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

L
ef

t

SESS: 34 PAGE: 28 5/17/06 13:41 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

“We can’t change the weather,”
Mother said, “but we can change your
clothes. Let’s pull out your box of
summer clothes and see what still fits.”

Shawn skipped down the hall to
her room, following her mother.
Putting on summer clothes was
shivery at first, but fun. Shawn danced
around the room, pausing only to try
on the next shirt or pair of shorts.

When the box was empty, Mother
said, “Put your warm clothes back on
now, Shawn.”

“But I like this one best,” Shawn
said, patting the dolphin swimming
across her shirt.

“Won’t you be too cold?” Mother
asked.

Shawn shook her head and smiled.
First she found a huge beach towel
and wrapped it around herself like a
cape. At the kitchen table she made a sandcastle out of clay. Using a toothpick,
she carefully carved out windows and doors. Then she taped a bit of napkin to a
straw for a flag.

FCAT Reading Released Test Book

MKS03.PAR2

C
ArtCodes

MKS03.PAR2

Page 29
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

R
ig

h
t

SESS: 34 PAGE: 29 5/17/06 13:41 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

“I think you’re trying to turn spring into summer,” her mother
said with a laugh.

“I’m just pretending it’s a very warm spring day,” Shawn said.
“Warm enough for a picnic, maybe,” she added hopefully.

Shawn washed grapes while
her mother made sandwiches.
They spread the beach towel on
the living-room floor and sat side
by side eating lunch. Snow blew
past the window.

“It must be a sandstorm,”
said Mother.

“I thought it was sea gull
feathers,” Shawn said, giggling.
“You know what I wish? I wish
this really were the beach so I
really could go swimming.” She
whispered in her mother’s ear,
raised her eyebrows, and smiled
her biggest smile.

Mother tried to frown, but her
eyes began to twinkle. A smile
spread across her face. “Come
on,” she said.

Shawn shivered in her bathing suit as her mother filled the
bathtub. Then she took two splashing steps into the water.

“Have fun,” Mother said, “but when you come out, spring is
done. It’s back to cold weather and warm clothes.”

Shawn played for a long time. She sailed her boat past
washcloth islands and made waterfalls flow down her legs. When
her lake turned to winter, and her fingers wrinkled like raisins, she
let the water swirl down the drain. She dried off with the beach
towel and put on her itchy sweater.

FCAT Reading Released Test Book

MKS03.PAR3

C
ArtCodes

MKS03.PAR3

Page 30
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

L
ef

t

SESS: 34 PAGE: 30 5/17/06 13:41 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

Copyright © 1998 by Nancy L. Edwards. Reprinted with permission of the author. All rights reserved. Illustrations by Tony Ross.

Snowflakes were still falling, but when Shawn breathed on the
window, the little flower she had drawn reappeared. She smiled.
Somehow, spring no longer seemed so far away.

FCAT Reading Released Test Book

MKS03.PAR4

C
ArtCodes

MKS03.PAR4

Page 31
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

R
ig

h
t

SESS: 34 PAGE: 31 5/17/06 13:41 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

Now answer Numbers 40 through 45. Base your answers on the story
“Making Spring.”

�40 Read these sentences from the story.

“Spring comes when it’s good and ready. The calendar can’t make
spring be spring.”

When Shawn’s mother says this, she means that spring

�F happens slowly, not all at once.

�G comes from nature, not from the calendar.

�H comes as soon as you are ready, not before that.

�I happens when the calendar says it does, not after that.

�41 Based on the story and the picture on page 30, what does Shawn do to help
her mother with lunch?

�A Shawn cleans the fruit.

�B Shawn washes the dishes.

�C Shawn makes sandwiches.

�D Shawn cleans off the table.

�42 What does Shawn MOST LIKELY whisper in her mother’s ear?

�F “May I play outside?”

�G “Can we make lunch?”

�H “May I play in the tub?”

�I “Can we eat some raisins?”

FCAT Reading Released Test Book

03LAA123MF611

3154634

C

03LAA228MF622

3154688

C

03LAE122MF626

3154702

C

Page 32
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

L
ef

t

SESS: 34 PAGE: 32 5/17/06 13:41 LOGIN-eileen PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

�43 The author MOST LIKELY mentions the washcloth islands to show

�A how big the tub is.

�B how deep the water is.

�C Shawn is swimming in a pool.

�D Shawn is pretending she is sailing.

�44 Based on the story and the last picture on page 31, what is Shawn MOST
LIKELY thinking about as she looks out the window?

�F the snow falling gently

�G the slush turning into ice

�H wearing her warm sweater

�I warmer weather coming soon

�45 How does Shawn change from the beginning of the story to the end of
the story?

�A At the beginning Shawn dreams of spring, but at the end she dreams
of winter.

�B At the beginning Shawn wears winter clothes, but at the end she wears
summer clothes.

�C At the beginning Shawn wants the snow to go, but at the end she wants
the snow to stay.

�D At the beginning Shawn thinks spring is far away, but at the end she
thinks spring is close.

FCAT Reading Released Test Book

03LAA222MF620

3154682

C

03LAA228MF621

3154685

C

03LAE123MF629

3154709

C

Page 33
FCAT 2006 Reading Released Test � 2006 Florida Department of Education

R
ig

h
t

SESS: 33 PAGE: 33 4/26/06 14:28 LOGIN-pam PATH: @sun2/xydisk2/CLS_psycorp/GRP_florida/JOB_07g3-5/DIV_g3rdg-rel

Released: August 2006
Last used: March 2006

Assessment and School Performance
Florida Department of Education

Tallahassee, Florida

Copyright © 2006 State of Florida Department of State

R
EAD

IN
G

READING
SUNSHINE STATE STANDARDS

TEST BOOK 3
GRADE

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 240
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.25000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 240
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.25000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName <FEFF0068007400740070003a002f002f007700770077002e0063006f006c006f0072002e006f00720067ffff>
 /PDFXTrapped /False

 /Description <<
 /ENU <FEFF>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [630.000 810.000]
>> setpagedevice

